William H. Sveum Ph.D. Associate Director of Regulatory Affairs Kraft Foods North America ## **Prerequisite Programs** - Prerequisite programs provide the basic environmental and operating conditions that are necessary for the production of safe, wholesome food - Prerequisite programs include GMP's, equipment and process flow design, sanitation, maintenance, receiving and storage, and personnel training - Prerequisite programs must be developed, implemented, and documented before conducting the hazard analysis and implementing a HACCP plan # Foundation of Food Safety Management: Prerequisite Programs General Quality Systems; Monitoring Programs; GMP **Use of Approved Suppliers** **Rework Practices** Formulation (e.g., excess restricted ingredient addition) **Post Cook Recontamination** **Product Sequencing** **Extraneous Detection / Removal** **Programs** **Brine Programs (treatment & testing)** Recalls Hold & Release **Recall Procedures** Traceability / Code Dating **Specifications** **Raw Materials** Packaging Labeling Formulas **2**9 Manufacturing Procedures Finished Product **Premises** **Building Structure & Utility Systems** **Outside Property** Water Quality Program (treatment & testing) Receiving / Storage **Raw Material Management** Receiving / Storage Distribution Certificate of Analysis (COA) Letters of Guarantee Hold & Release Truck / Carrier Inspection Label Review for Accuracy (e.g., "keep refrigerated", cooking instructions) **Equipment Performance & Maintenance** **Preventative Maintenance** **Equipment Calibration** **Compressed Air Filtration** **Equipment Design** **Sanitation** Pest Control **Equipment Cleaning** Housekeeping **Period Cleaning** **Personnel Training Program** **Employee Hygiene** Employee Practices William H. Sveum, P # Prerequisite Programs The manufacture of safe food requires the use of a HACCP system built on a foundation of well-designed and administered prerequisite programs - NACMCF - Codex - CFIA - USDA Generic Model # **Industry Petition to Amend FSIS HACCP Regulations** National Food Processors Association comments suggested that the degree of risk presented to consumers by the potential hazard dictate the control #### NFPA proposed: ■ [I]f violation of a control limit clearly represents an inappropriate food safety risk that should lead to action against product, then inclusion of the potential hazard within a HACCP program is generally warranted. However, if non-conformance with a control limit is undesirable, but unlikely to have health implications and therefore unlikely to require action against product, then ... inclusion of such a potential hazard in a HACCP plan is not generally appropriate.... (Comments to Docket No. 00-014R2, filed December 21, 2000 by the National Food Processors Association, page 4). # **Food Safety System Definitions** - Critical Control Point: (CFR417.1) "A point, step, or procedure in a food process at which control can be applied and, as a result, a food safety hazard can be prevented, eliminated, or reduced to acceptable levels." - Prerequisite Programs: Represent the sum of programs practices and procedures which must be applied to design, produce and distribute safe products in a clean, sanitary environment. ### **Benefits of Prerequisite Programs** - Focuses food safety management on process control - Doesn't rely on the limited effectiveness of after the fact inspection practices - Directs resources to effectively manage scientifically based CCP's - Effective implementation of HACCP requires a sound foundation of PP's capable of reducing or even eliminating the likelihood that a potential food safety hazard will occur in a process ### Food Safety Systems - Control all potential food safety hazards - Food safety hazards that are "reasonably likely to occur" must be controlled by a CCP - Some hazards are not "food safety hazards reasonably likely to occur" because PP's are in place - Use validated CCP's supported by developed, implemented, and documented PP's - PP's must be audited for effectiveness - Prerequisite program records associated with the HACCP plan are accessible for review #### **How Kraft Conducts a Hazard Analysis** - Identify every potential food safety hazard for all ingredients, packaging materials, and processing steps - Determine potential frequency and severity - Prerequisite programs generate information that supports the hazard analysis - Use Prerequisite Programs whenever a hazard can be reduced or eliminated through a series of basic control programs - GMP's+ Equipment Checks+Raw Material Inspection+Routine Sanitation+ Metal Detection - Focus CCP's on critical food safety hazards in a process # Hazard Analysis Is Specific for Each Process - Extraneous material may be a hazard "reasonably likely to occur" depending on the process - Lack of sufficient ingredient history to support decision process - Packaging material may introduce a risk-glass #### Hazard Analysis - Extraneous Material Rationale for classifying extraneous material as a hazard "not reasonably likely to occur" - Ingredient history - Process history indicates introduction of foreign material large enough to cause injury is not likely to occur at specific steps - Effectiveness of GMP's and PP's minimizing the likelihood of occurrence - Scientific references #### **Review of Hazard Analysis** - Identify all potential hazards that pose a food safety ris - Utilize a series of prerequisite programs to reduce or eliminate the risks these hazards might create #### HACCP Plans: - Use an integrated approach to food safety management - Select CCP's based on science - Support CCP's with Prerequisite Programs - Focus attention and resources on critical HACCP activities ### Processes to Control & Eliminate Extraneous Material in Comminuted Cooked Sausage - Meat Receival - Meat Inspection - Grinding - Rework Handling - Batching - Corn Syrup Filter - Pump Rotors - Metal Detector - Emulsification - Rare Earth Magnet - Finished Product Metal Detector - Visual Inspection - Clean up #### HACCP PROCESS FLOW EXTRANEOUS MATERIAL ### **Meat Inspection** - Large foreign object inspection by running meat over an inspection belt prior to grinding - All trimmings are run through a metal detector set to detect 10.5 mm ferrous/10.0 mm non-ferrous - In line metal detector checked for proper function daily - Plant Policy : Plant Manager's Standard Instructions - Document : Foreign Objects In Raw Materials report, metal detector verification, grinding log ## Grinding - Disassemble grinders after each lot, vendor or species change - Grinder is inspected for damage or extraneous material behind the plate. Grinder also inspected anytime disassembled and during clean up - Grinder plates and knives changed daily and removed from service at signs of excessive wear - Plant Policy : Plant Manager's Standard Instruction - Document : grinding log, pre-op sheet #### **Finished Product Metal Detector** - In line metal detector checked for proper function at start-up, every 2 hours, & end-of-run - All finished product is run through a metal detector set to detect 2.5 mm stainless steel - Plant Policy : Plant Manager's Standard Instruction - Document : metal detector check sheet ## **Key Takeaways** - Kraft Food's approach to HACCP Management - Use an integrated approach to food safety management - Use science to select CCP's - Failure to recognize Prerequisite Programs diverts attention and resources from critical HACCP activities - Prerequisite Programs are used whenever a hazard can be reduced or eliminated through basic control programs - GMP's, Equipment Checks, Temperature Controls, Routine Sanitation, Metal Detection